Monitoring Beam Intensity in the Tevatron Abort Gap Using Synchrotron Radiation Randy Thurman-Keup FNAL / AD / Instrumentation #### Outline - Motivation for Monitoring the Abort Gap Beam Intensity - Synchrotron Radiation - Synchrotron Radiation Devices in the Tevatron - Some Results - Other Odds and Ends #### Contributors - Tom Meyer AGI DAQ - Eugene Lorman Synclite - Sten Hansen, Heide Schneider Gating circuit - Carl Lundberg, Dale Miller Technical expertise - Sasha Valishev Synch. Rad., Acc. Phys., etc... - Alan Hahn, Harry Cheung, Pat Hurh Synclite - Jim Fast, Ken Schultz, Mark Ruschman, Carl Lindenmeyer, Ron Miksa - Mech. Mods - Morris Binkley Big giant pulser - Stefano de Santis, John Byrd LBNL Gated PMT - Stephen Pordes Driving force #### Introduction - The Tevatron operates with 36 bunches in 3 groups called trains - Between each train there is an abort gap that is 139 RF buckets long - \square RF bucket is 18.8 ns \rightarrow Abort gap is 2.6 μ s - In this talk, abort gap beam intensity measurements are usually normalized to beam around the ring #### Motivation - During an abort - Abort kicker magnet ramps up during abort gap - Beam in the abort gap is directed towards magnets, CDF, etc... - Quenches (in the past, 10×10^9 caused quenches) - □ Recent experience.....~ 40×10^9 did not quench (better collimation) - CDF silicon detector damage - DØ not impacted as much, protected by CDF collimator - Previous monitors relied on counters external to the beampipe that were timed with abort gap - Measured stuff leaving the abort gap, not stuff still in it - Use synchrotron radiation to directly measure abort gap beam - Want to be sensitive to a DC beam that is 1 part in 10⁴ of the total beam # Synchrotron Radiation History - 100 yrs ago, calculations of radiation from circular paths - □ Larmour, Liénard, Schott, Schwinger(later), etc... - 1947, Observed at 70 MeV e-synchrotron at GE - 1944, Could have been betatron radiation if not for the shielding around the tube - 1977, R. Coïsson calculates radiation from non-uniform magnetic fields such as magnet edges - Significant radiation beyond the cutoff frequency which makes it possible to see at high-energy proton machines - 1979, First observation of proton synchrotron radiation at CERN - Early 90s, A. Hahn and P. Hurh produce prototype synchrotron radiation detector for Tevatron #### Synchrotron Radiation $$\mathbf{E}(\mathbf{x},t) = \frac{e}{c} \left[\frac{\mathbf{n} \times \{(\mathbf{n} - \boldsymbol{\beta}) \times \dot{\boldsymbol{\beta}}\}\}}{(1 - \boldsymbol{\beta} \cdot \mathbf{n})^3 R} \right]_{\text{ret}}$$ $$\mathbf{B}(\mathbf{x},t) = \left[\mathbf{n} \times \mathbf{E} \right]_{\text{ret}}$$ $$\dot{\boldsymbol{\beta}} \sim B_{\text{magnet}}$$ $$\frac{d^2 I}{d\Omega d\omega} \propto \left| \int [R\mathbf{E}]_{\text{ret}} e^{i\omega t} dt \right|^2$$ - Radiated intensity $\propto \gamma^4$ - Radiated intensity has a peak near the "critical frequency" and drops exponentially beyond - f Critical frequency $\propto \gamma^3$ - Usually too infrared in proton machines - Magnet edge enhances higher frequencies # Synchrotron Radiation @ FNAL - TeV Dipole - Critical wavelength ~ 2700 nm - TeV Dipole Edge - Critical wavelength ~ 220 nm #### Synchrotron Radiation @ FNAL # Expected # of photons - Wanted to measure DC beam of 1 part in 10⁴ - □ Total beam is $10^{13} \rightarrow$ want to measure $10^9 \rightarrow 1.2 \times 10^8$ / abort gap - Synchrotron radiation calculation - \Box # of 400 nm photons / 25nm / 6×10¹⁰ protons ~ 2 x 10⁵ - Optical losses ~ 35% efficiency (50% from beam splitter) - # of photons / 10^9 DC beam / 25 nm / rf bucket ~ 1 - Wavelength acceptance ~ 200nm - Gating duration ~ 30 buckets - PMT Quantum Efficiency ~ 15% - Typical # of photoelectrons ~ 40 - Made use of existing synchrotron light system - Measures beam profile, including abort gap, using lens and camera - Added beam splitter and gated photomultiplier tube # Synclite Device # Synclite Device # Synclite Device Picture taken with small CCD camera The specks are radiationdamaged pixels - Made use of existing synchrotron light system - Measures beam profile, including abort gap, using lens and camera - Added beam splitter and gated photomultiplier tube - Photomultiplier had to be gateable and insensitive to light present just before the gate (bunch intensity is several thousand times brighter than DC beam) - Rules out just gating the output of the PMT - Made use of existing synchrotron light system - Measures beam profile, including abort gap, using lens and camera - Added beam splitter and gated photomultiplier tube - Photomultiplier had to be gateable and insensitive to light present just before the gate (bunch intensity is several thousand times brighter than DC beam) - Rules out just gating the output of the PMT - Custom gating circuit for generic photomultiplier - Pulse two dynodes Nominal PMT Behavior (Gated On) Photocathode Dynode 2 Dynode 4 Two dynodes are capacitively coupled to pulsed voltage source. When pulsed, the dynodes are pushed to their nominal voltage level. - Made use of existing synchrotron light system - Measures beam profile, including abort gap, using lens and camera - Added beam splitter and gated photomultiplier tube - Photomultiplier had to be gateable and insensitive to light present just before the gate (bunch intensity is several thousand times brighter than DC beam) - Rules out just gating the output of the PMT - Custom gating circuit for generic photomultiplier - Pulse two dynodes - ~200 ns settling time after gate application - Relatively inexpensive - Not all PMT's work correctly - End window tube had 10 μs transient after application of gate - Side window tube worked better, installed for several months - Some sensitivity to pre-gate light Test stand used a pulsed blue LED to simulate the beam bunches and a constant low level green LED to simulate the DC beam #### End-window tube gating transient #### Pre-gate light sensitivity - Made use of existing synchrotron light system - Measures beam profile, including abort gap, using lens and camera - Added beam splitter and gated photomultiplier tube - Photomultiplier had to be gateable and insensitive to light present just before the gate (bunch intensity is several thousand times brighter than DC beam) - Rules out just gating the output of the PMT - Custom gating circuit for generic photomultiplier - Hamamatsu gated regular PMT (inexpensive, \$5K) - PMT module → complex circuitry would be in tunnel - Exhibited same sensitivity to light as FNAL gating circuit - Made use of existing synchrotron light system - Measures beam profile, including abort gap, using lens and camera - Added beam splitter and gated photomultiplier tube - Photomultiplier had to be gateable and insensitive to light present just before the gate (bunch intensity is several thousand times brighter than DC beam) - Rules out just gating the output of the PMT - Custom gating circuit for generic photomultiplier - Hamamatsu gated regular PMT (inexpensive, \$5K) - Hamamatsu gated MCP style PMT on loan from LBNL - Expensive! (~\$20K /tube) - 2-stage Micro Channel Plate PMT Gain of <= 10⁶ - 5ns minimum gating time w/no noticeable settling time - No sensitivity to pre-gate light - Very large extinction ratio # DAQ Systems #### Synclite DAQ System For abort gap: Average 200 camera frames of data, each containing ~75 turns #### Abort Gap DAQ System Average 1000 turns of data in each of the 3 abort gaps. # Abort Gap Intensity (Synclite) #### Calibration #### Two options: Calibrate by gating on a bunch (with attenuators in place) and comparing to FBI intensity Calibrate by turning the TEL off and then back on and comparing to the DCCT measurement of the accumulated beam intensity #### Calibration Periodically check this using TEL trips. Seems to vary by 40-50% Abort gap beam intensity after longitudinal damper went berserk and started shaking beam everywhere (AGI saturates at ~70E9) #### Microbunches Longitudinal profile in the end of an abort gap Captured beam should be bunched in the center of RF buckets #### DC Beam Elsewhere - Take 1 6-bucket sample between each bunch and ~10 in each abort gap - ~30 hour store duration (sample # = time) #### DC Beam Elsewhere Measure every bucket in 1 train except the 5 centered on each bunch Compare change from beginning to end of store as a function of bucket #### DC Beam Diffusion #### Issues - No automatic pedestal subtraction - Pedestal varies by ± 1 E9 over time - Pedestal very sensitive to beam synchronous EM noise - Will be helped by new PMT (see Future) - No automatic gain measurement - Checked periodically (TEL trips) - Correlation between TEL and bunch calibrations - Cross-talk from Synclite - Need synchronization for any automatic solutions - OAC? #### Pedestal behavior #### Pedestal behavior #### Summary - Abort Gap Monitoring PMT has been in use for nearly 2 years - Integral part of TeV operations - Checked by the sequencer before normal beam aborts - Watched by CDF and MCR - □ i.e. I get paged when it hiccups #### Future - 2006 Shutdown - Replace LBNL PMT with newly purchased PMT - Hamamatsu R5916U-50 ++ - 3 stage MCP vs. 2 stage (better S/N; N being EM pickup) - 10% duty cycle vs. 1% duty cycle for gating - Install second one in antiproton box - Typical proton bunch intensity is 250-300 E9 - Pbar bunch intensities now approaching 100 E9 - Efforts to see pbar abort gap beam in Synclite have not seen anything large (maybe possibly hints of < 1E9 at beginning of store, but complicated by pickoff mirror movement) - Possibly attempt to automate gain and pedestal measurements - OAC? #### Stuff - R. Coïsson, - Opt. Commun. 22, (1977) 135 On Synchrotron Radiation in Non-Uniform Magnetic Fields - Phys. Rev. A20 (1979) 2 Angular-Spectral Distribution and Polarization of Synchrotron Radiation from a "Short" Magnet - R. Bossart, et. al., - Nucl. Instr. and Meth. 184 (1981) 349 Observation of Visible Synchrotron Radiation Emitted by a High-Energy Proton Beam at the Edge of a Magnetic Field